

Alberta Provincial Electoral Divisions

Leduc-Beaumont

Compiled from the 2011 Census of Canada and
National Household Survey

Introduction

This report presents the statistical profile for the Provincial Electoral Division (PED) of Leduc-Beaumont. This profile is based on the electoral boundaries as defined by the Alberta Electoral Divisions Act, Chapter E-4.2, 2010. A PED is a territorial unit represented by an elected Member to serve in the Alberta Provincial Legislative Assembly.

Data in this report have been specially tabulated from Statistics Canada's 2011 Census of Canada and the 2011 National Household Survey, by allocation of Statistics Canada block face reference points to PEDs. These data include the following characteristics: age, sex, marital status, household types, language, Aboriginal identity, ethnic origin, place of birth, mobility, dwelling characteristics, education, labour force activity and income.

The global non-response rate (GNR) for the PED of Leduc-Beaumont is 26.8%. The GNR combines both complete non-response (household) and partial non-response (question) into a single rate. The GNR is an indicator of data quality, where a smaller GNR suggests more accuracy. When the GNR is 50% or above, the data are suppressed. The GNR is identified for each region. A higher GNR indicates the need for user caution.

Users are advised to refer to the endnotes of this PED profile for further information regarding data quality and definitions. A map for this PED can be found at the end of the document.

Should you have any questions or require additional information, please contact:

Jennifer Hansen

Manager, Demography
Economics, Demography and Public Finance (EDP)
Alberta Treasury Board and Finance
Tel.: 780-427-8811 Fax: 780-426-3951
jennifer.hansen@gov.ab.ca

Leduc-Beaumont ⁽¹⁾

* Provincial Electoral Divisions Profiles Compiled from the 2011 Census of Canada and National Household Survey

Population*		
Total population (100% data)	46,550	
Sex and Age Groups		
	Population	% of Population
Male	23,400	50.3
Female	23,145	49.7
0-4	3,785	8.1
5-17	8,205	17.6
18-24	4,190	9.0
25-44	14,205	30.5
45-64	11,955	25.7
65+	4,215	9.1
Legal Marital Status		
		% of Population 15 years and over
Total population 15 years and over by legal marital status	36,500	
Single (never legally married)	8,445	23.1
Legally Married (and not separated)	20,325	55.7
Separated (but not divorced)	885	2.4
Divorced	1,820	5.0
Widowed	1,315	3.6
Common-law ⁽²⁾	3,710	10.2
Family Structure		
	Households	% of Households
Total numbers of census families in private households ⁽³⁾	13,520	
Total couple families by family structure	11,880	87.9
Married couples	10,030	74.2
Without children at home	4,175	30.9
With children at home	5,845	43.2
1 child	2,015	14.9
2 children	2,615	19.3
3 or more children	1,215	9.0
Common-law couples ⁽²⁾	1,855	13.7
Without children at home	1,000	7.4
With children at home	855	6.3
1 child	435	3.2
2 children	295	2.2
3 or more children	130	1.0
Lone parent-Female	1,205	8.9
1 child	665	4.9
2 children	375	2.8
3 or more children	165	1.2
Lone parent-Male	430	3.2
1 child	295	2.2
2 children	105	0.8
3 or more children	35	0.3

		% of Population
Total number of non-family persons	5,645	
Living with relatives	830	14.7
Living with non-relatives only	1,885	33.4
Living alone	2,930	51.9
65 years and over in private households	1,265	
Living with relatives	145	11.5
Living with non-relatives only	95	7.5
Living alone	1,025	81.0
Home Language ⁽⁴⁾		
Single responses	45,745	98.3
English	44,155	94.9
French	405	0.9
Non-official languages	1,185	2.5
Chinese (incl. Cantonese, Mandarin, Chinese n.o.s., Shanghainese)	40	0.1
German	170	0.4
Panjabi (Punjabi)	200	0.4
Vietnamese	10	0.0
Spanish	100	0.2
Tagalog (Filipino, Filipino)	15	0.0
Multiple responses	635	1.4
Knowledge of Official Languages ⁽⁴⁾		
English only	42,415	91.1
French only	30	0.1
Both English and French	3,840	8.2
Neither English nor French	95	0.2
Aboriginal Identity Population ⁽⁵⁾		
Total Aboriginal population	2,055	
Single Aboriginal response ⁽⁶⁾	1,960	95.4
North American Indian	635	30.9
Métis single response	1,245	60.6
Inuit single response	80	3.9
Multiple Aboriginal responses	0	0.0
Aboriginal responses not included elsewhere ⁽⁷⁾	100	4.9
Non-Aboriginal population	44,165	
Citizenship		
Total population in private households by citizenship	46,225	
Canadian citizens ⁽⁸⁾	44,535	96.3
Not Canadian citizens	1,690	3.7

Place of Birth		
Total population in private households by immigrant status and selected places of birth	46,225	
Non-immigrant population ⁽⁹⁾	42,150	91.2
Born in Alberta	29,395	63.6
Immigrant population ⁽¹⁰⁾	3,595	7.8
America	580	1.3
Europe	1,755	3.8
Africa	300	0.6
Asia and the Middle East	925	2.0
Oceania and Other ⁽¹¹⁾	45	0.1
Non-permanent residents ⁽¹²⁾	480	1.0
Immigrant Population by Period of Immigration		
Total immigrant population	3,595	% of Immigrant Population
By period of immigration:		
Before 1971	855	23.8
1971 to 1980	645	17.9
1981 to 1990	375	10.4
1991 to 2000	495	13.8
2001 to 2011 ⁽¹³⁾	1,230	34.2
2001 to 2005	475	13.2
2006 to 2011 ⁽¹³⁾	760	21.1
Mobility Status		
By mobility status 1 year ago:	Population	% of Population Aged 1 Year & Over
Total population, Mobility status 1 year ago ⁽¹⁴⁾	45,500	
Non-movers	37,830	83.1
Movers	7,665	16.8
Non-migrants	2,670	5.9
Migrants	4,995	11.0
Internal migrants	4,785	10.5
Intraprovincial migrants	3,915	8.6
Interprovincial migrants	870	1.9
External migrants	210	0.5
By mobility status 5 years ago:		% of Population Aged 5 Years & Over
Total population, Mobility status 5 years ago ⁽¹⁵⁾	42,430	
Non-movers	21,830	51.4
Movers	20,595	48.5
Non-migrants	5,985	14.1
Migrants	14,610	34.4
Internal migrants	13,540	31.9
Intraprovincial migrants	10,840	25.5
Interprovincial migrants	2,700	6.4
External migrants	1,070	2.5

Dwelling Type		
By structural type of dwelling:	Dwellings	% of Occupied Private Dwellings
Total occupied private dwellings	16,865	
Single-detached house	12,735	75.5
Semi-detached house	780	4.6
Row house	870	5.2
Apartment or flat in a duplex	100	0.6
Apartment, building that has five or more storeys	205	1.2
Apartment, building that has fewer than five storeys	1,505	8.9
Other single-attached house	20	0.1
Movable dwelling	650	3.9
Dwelling Tenure & Characteristics		
Tenure:		
Owned	13,545	80.2
Rented	3,350	19.8
Band Housing	0	0.0
Average number of rooms per dwelling	7.2	
Average value of dwelling (\$)	\$392,215	
Dwellings by Need of Repair		
Only regular maintenance or minor repairs needed	15,980	94.6
Major repairs needed	915	5.4
Dwellings by Period of Construction		
Total number of occupied private dwellings by period of construction	16,895	
1960 or before	1,005	5.9
1961 to 1980	4,870	28.8
1981 to 1990	2,125	12.6
1991 to 2000	2,295	13.6
2001 to 2005	2,230	13.2
2006 to 2011	4,375	25.9
Dwelling Costs by Tenure		
	Dwellings (unless otherwise noted)	
Total non-farm, non-reserve occupied private dwellings	16,430	
Number of tenant households in non-farm, non-reserve private dwellings	3,335	
Average monthly rent (\$) ⁽¹⁶⁾	\$1,233	
% of tenant households spending 30% + of household total income on shelter costs	36	
Number of owner households in non-farm, non-reserve private dwellings	13,095	
Average monthly costs (\$) ⁽¹⁷⁾	\$1,460	
% of owner households spending 30% + of household total income on shelter costs	18	

Ethnic Origin		
	Population⁽¹⁸⁾	% of Population
Total population in private households by ethnic origins	46,225	
North American Aboriginal origins	2,730	5.9
Other North American origins (e.g., Canadian, American, Acadian)	12,725	27.5
European origins	38,365	83.0
British Isles origins	22,310	48.3
French origins	6,735	14.6
Western European origins (except French origins)	15,550	33.6
German	12,490	27.0
Northern European origins (except British Isles origins)	4,900	10.6
Eastern European origins	11,150	24.1
Ukrainian	7,070	15.3
Southern European origins	2,215	4.8
Other European origins	175	0.4
Caribbean origins	165	0.4
Latin, Central and South American origins	120	0.3
African origins	620	1.3
Central and West African origins	130	0.3
North African origins	110	0.2
Southern and East African origins	155	0.3
Other African origins	225	0.5
Asian origins	2,150	4.7
West Central Asian and Middle Eastern origins	390	0.8
Lebanese	145	0.3
South Asian origins	620	1.3
East Indian	425	0.9
Pakistani	140	0.3
East and Southeast Asian origins	1,145	2.5
Chinese	295	0.6
Filipino	660	1.4
Vietnamese	95	0.2
Other Asian origins	0	0.0
Oceania origins	195	0.4
Highest Level of Schooling		
By highest level of schooling⁽¹⁹⁾		% of Population 15 years and over
Total population 15 years and over	36,195	
No certificate, diploma or degree	6,715	18.6
High school diploma or equivalent	10,785	29.8
Postsecondary certificate, diploma or degree	18,705	51.7
Apprenticeship or trades certificate or diploma	5,475	15.1
College, CEGEP or other non-university certificate or diploma	7,285	20.1
University certificate, diploma or degree	5,940	16.4
University certificate or diploma below bachelor level ⁽²⁰⁾	1,460	4.0
University certificate, diploma or degree at bachelor level or above	4,480	12.4
Bachelor's degree	3,510	9.7
University certificate or diploma above bachelor level	970	2.7

Postsecondary Qualifications, Field of Study ⁽²¹⁾		
		% of Population 15 years and over
Total population 15 years and over	36,200	
Education	1,325	3.7
Visual and performing arts, and communications technologies	430	1.2
Humanities	625	1.7
Social and behavioural sciences and law	1,275	3.5
Business, management and public administration	3,630	10.0
Physical and life sciences and technologies	450	1.2
Mathematics, computer and information sciences	325	0.9
Architecture, engineering, and related technologies	6,235	17.2
Agriculture, natural resources and conservation	500	1.4
Health, parks, recreation and fitness	2,725	7.5
Personal, protective and transportation services	1,170	3.2
Other fields of study	0	0.0
No postsecondary certificate, diploma or degree	17,495	48.3
Labour Force Activity ⁽²²⁾		
Total Population - 15 years and over	36,200	
Participating in labour force	27,805	Participation Rate 76.8%
Employed	26,575	Employment Rate 73.4%
Unemployed	1,235	Unemployment Rate 4.4%
Not in labour force	8,390	
Males - 15 years and over	18,185	
Participating in labour force	15,260	Participation Rate 83.9%
Employed	14,540	Employment Rate 80.0%
Unemployed	715	Unemployment Rate 4.7%
Not in labour force	2,930	
Females - 15 years and over	18,010	
Participating in labour force	12,550	Participation Rate 69.7%
Employed	12,035	Employment Rate 66.8%
Unemployed	515	Unemployment Rate 4.1%
Not in labour force	5,460	
Labour Force by Sex and Place of Work		
		% of Employed Labour Force
Total employed labour force 15 years and over	26,575	
Males in employed labour force		
Usual place of work:	14,540	54.7
Outside home, within Canada	10,425	39.2
At home	910	3.4
Outside Canada	95	0.4
No usual place of work (no fixed workplace address)	3,110	11.7
Females in employed labour force		
Usual place of work:	12,035	45.3
Outside home, within Canada	10,100	38.0
At home	1,035	3.9
Outside Canada	0	0.0
No usual place of work (no fixed workplace address)	885	3.3

Labour Force by Mode of Transportation		
Mode of Transportation:		% of Employed, Travelling Labour Force
Employed, travelling labour force 15 years and over ⁽²³⁾	24,520	
Car, truck, van (as driver)	21,755	88.7
Car, truck, van (as passenger)	1,005	4.1
Public transit	305	1.2
Walked	885	3.6
Bicycle	150	0.6
Other method	415	1.7
Labour Force by Industry		
Industries:		% of Experienced Labour Force
Total experienced labour force 15 years and over ⁽²⁴⁾	27,805	
Agriculture, forestry, fishing and hunting	810	2.9
Mining and oil and gas extraction	2,090	7.5
Utilities	220	0.8
Construction	3,215	11.6
Manufacturing	2,320	8.3
Wholesale trade	1,900	6.8
Retail trade	2,530	9.1
Transportation and warehousing	1,755	6.3
Information and cultural industries	360	1.3
Finance and insurance	770	2.8
Real estate and rental and leasing	665	2.4
Professional, scientific and technical services	1,480	5.3
Management of companies and enterprises	15	0.1
Administrative/support, waste management and remediation services	815	2.9
Educational services	1,595	5.7
Healthcare and social assistance	2,300	8.3
Arts, entertainment and recreation	350	1.3
Accommodation and food services	1,300	4.7
Other services (except public administration)	1,515	5.4
Public administration	1,565	5.6
Not available	235	0.8

Labour Force by Major Occupation Groups		
	Population	% of Experienced Labour Force
Total experienced labour force 15 years and over	27,810	
Males - All occupations	15,115	54.4
Management occupations	2,175	7.8
Business, finance and administration occupations	940	3.4
Natural and applied sciences and related occupations	1,580	5.7
Health occupations	175	0.6
Occupations in education, law and social, community and government services	660	2.4
Occupations in art, culture, recreation and sport	135	0.5
Sales and service occupations	2,125	7.6
Trades, transport and equipment operators and related occupations	5,710	20.5
Natural resources, agriculture and related production occupations	1,065	3.8
Occupations in manufacturing and utilities	555	2.0
Females - All occupations	12,465	44.8
Management occupations	1,285	4.6
Business, finance and administration occupations	3,685	13.3
Natural and applied sciences and related occupations	425	1.5
Health occupations	1,235	4.4
Occupations in education, law and social, community and government services	1,685	6.1
Occupations in art, culture, recreation and sport	190	0.7
Sales and service occupations	3,285	11.8
Trades, transport and equipment operators and related occupations	365	1.3
Natural resources, agriculture and related production occupations	145	0.5
Occupations in manufacturing and utilities	150	0.5
Labour Force by Sex and Class of Worker ⁽²⁵⁾		
Males - All classes of workers	15,255	54.9
Employees	13,260	47.7
Self-employed	1,855	6.7
Class of worker - not applicable	140	0.5
Females - All classes of workers	12,550	45.1
Employees	11,415	41.0
Self-employed	1,045	3.8
Class of worker - not applicable	90	0.3

Employment Income (2010) by Sex and Work Activity ⁽²⁶⁾		
	Population (unless otherwise noted)	
Population aged 15 years and over who worked full year, full time and with employment income in 2010	16,045	
Average employment income in 2010 \$	\$67,762	
Median employment income in 2010 \$	\$58,093	
Males Employed - 15 years and over	9,665	
Average employment income in 2010 \$	\$80,078	
Median employment income in 2010 \$	\$71,596	
Females Employed - 15 years and over	6,375	
Average employment income in 2010 \$	\$49,095	
Median employment income in 2010 \$	\$44,066	
Total Income (2010) by Sex ⁽²⁷⁾		
		% of Population with Income
Total population 15 years and over with income	34,615	
Males 15 years and over with income	17,485	50.5
Under \$20,000 ⁽²⁸⁾	3,075	8.9
Under \$5,000 ⁽²⁸⁾	1,310	3.8
\$5,000 - \$9,999	445	1.3
\$10,000 - \$14,999	590	1.7
\$15,000 - \$19,999	730	2.1
\$20,000 - \$39,999	2,435	7.0
\$20,000 - \$29,999	1,260	3.6
\$30,000 - \$39,999	1,175	3.4
\$40,000 - \$59,999	3,495	10.1
\$40,000 - \$49,999	1,720	5.0
\$50,000 - \$59,999	1,775	5.1
\$60,000 and over	8,470	24.5
Average total income (\$) ⁽²⁹⁾	\$67,468	
Median total income (\$) ⁽²⁹⁾	\$58,310	
Females 15 years and over with income	17,130	49.5
Under \$20,000 ⁽²⁸⁾	6,230	18.0
Under \$5,000 ⁽²⁸⁾	1,705	4.9
\$5,000 - \$9,999	1,355	3.9
\$10,000 - \$14,999	1,735	5.0
\$15,000 - \$19,999	1,435	4.1
\$20,000 - \$39,999	4,695	13.6
\$20,000 - \$29,999	2,520	7.3
\$30,000 - \$39,999	2,175	6.3
\$40,000 - \$59,999	3,295	9.5
\$40,000 - \$49,999	2,055	5.9
\$50,000 - \$59,999	1,240	3.6
\$60,000 and over	2,900	8.4
Average total income (\$) ⁽²⁹⁾	\$35,931	
Median total income (\$) ⁽²⁹⁾	\$28,865	

Household Income (2010)		
	Households (unless otherwise noted)	% of Private Households
Total private households	16,895	
Household Income ⁽³⁰⁾		
Under \$20,000	1,220	7.2
Under \$10,000	510	3.0
\$10,000 - \$19,999	710	4.2
\$20,000 - \$39,999	1,530	9.1
\$20,000 - \$29,999	725	4.3
\$30,000 - \$39,999	805	4.8
\$40,000 - \$59,999	1,985	11.7
\$40,000 - \$49,999	935	5.5
\$50,000 - \$59,999	1,050	6.2
\$60,000 - \$79,999	2,040	12.1
\$80,000 - \$99,999	2,190	13.0
\$100,000 and over	7,920	46.9
Average household income (\$)	\$106,269	
Median household income (\$)	\$94,416	
Economic Family Income (2010) ⁽³¹⁾		
	Families/Population (unless otherwise noted)	
Total economic families ⁽³²⁾	13,425	
Average family income (\$)	\$116,709	
Median family income (\$)	\$105,737	
Couple families ⁽³³⁾		
Average family income (\$)	\$108,558	
Median family income (\$)	\$97,337	
Couple-with-children economic families ⁽³⁴⁾		
Average family income (\$)	\$133,908	
Median family income (\$)	\$120,022	
Lone-parent economic families ⁽³⁵⁾		
Average family income (\$)	\$63,438	
Median family income (\$)	\$53,058	

Incidence of Low Income (2010)		
Population in low income in 2010 based on after-tax low-income measure (LIM-AT) ⁽³⁶⁾	3,630	
Aged less than 18 years	1,280	
Aged less than 6 years	495	
Aged 18 to 64 years	1,910	
Aged 65 years and over	435	
Prevalence of low income in 2010 based on after-tax low-income measure %	7.8	
Aged less than 18 years %	10.8	
Aged less than 6 years %	10.8	
Aged 18 to 64 years %	6.3	
Aged 65 years and over %	10.4	
Males in low income in 2010 based on after-tax low-income measure (LIM-AT)	1,565	
Prevalence of low income in 2010 based on after-tax low-income measure %	6.7	
Females in low income in 2010 based on after-tax low-income measure (LIM-AT)	2,060	
Prevalence of low income in 2010 based on after-tax low-income measure %	9.0	

Endnotes

The global non-response rate (GNR) for the PED of Leduc-Beaumont is 26.8%. The GNR combines both complete non-response (household) and partial non-response (question) into a single rate. The GNR is an indicator of data quality, where a smaller GNR suggests more accuracy. When the GNR is 50% or above, the data are suppressed. The GNR is identified for each region. A higher GNR indicates the need for user caution.

* Totals may not add to 100% due to random rounding.

- (1) Population, sex and age groups, legal marital status, family structure, dwelling type, and home language and knowledge of official languages are from the 2011 Census, all other data are from the National Household Survey.
- (2) Common-law category refers to persons who live together as a couple but who are not legally married to each other. These persons can be either opposite sex or same sex.
- (3) A census family refers to a married couple (with or without children of either or both spouses), a couple living common-law (with or without children of either or both partners) or a lone parent of any marital status (with at least one child living in the same dwelling). A couple may be of opposite or same sex. 'Children' in a census family include grandchildren living with their grandparent(s) but with no parents present.
- (4) Given the methodological changes to the language questions in 2011, caution is advised when using the data for historical comparability purposes. As the language questions were included in the mandatory portion of the census in 2011, those results are presented here.
- (5) 'Aboriginal identity' includes persons who reported being an Aboriginal person (First Nations/North American Indian, Métis or Inuk/Inuit) and/or having Registered or Treaty Indian status, and/or membership in a First Nation or Indian band.
- (6) As some Indian reserves or settlements were incompletely enumerated, caution is advised when using data from this section.
- (7) Includes persons who reported Registered or Treaty Indian status and/or membership in a First Nation or Indian band but did not report an Aboriginal identity.
- (8) Includes Canadian citizenship by birth and naturalization.
- (9) Persons who are Canadian citizens by birth. Most Canadian citizens by birth were born in Canada, but a small number were born outside Canada to Canadian parents.
- (10) Includes landed immigrants/permanent residents who have been granted the right to live in Canada permanently.
- (11) 'Other' includes responses not indicated elsewhere.
- (12) Persons from another country who, at the time of the census, held a work or study permit or who were refugee claimants, as well as family members living with them in Canada.
- (13) Includes immigrants who landed in Canada prior to Census Day, May 10, 2011.
- (14) Refers to the status of a person with regard to the place of residence on the reference day, May 10, 2011, in relation to the place of residence on the same date one year earlier.
- (15) Refers to the status of a person with regard to the place of residence on the reference day, May 10, 2011, in relation to the place of residence on the same date five years earlier.
- (16) All expenses paid by household renters: monthly rent, electricity, heat and municipal services.
- (17) All expenses paid by household owners: mortgage, electricity, heat, water, taxes, etc.
- (18) The sum of the ethnic groups in this table is greater than the total population count because a person may report more than one ethnic origin.
- (19) Highest certificate, diploma or degree completed is categorized by the amount of time spent 'in-class.' For postsecondary, a university education is considered a higher level of schooling than a college education, which is considered to be higher than the trades. Although some trades may take as long or longer to complete than a given college or university program, the majority of time is spent in on-the-job paid training with less time spent in the classroom.

- (20) This category may be over-reported; caution is advised when interpreting these results.
- (21) 'Field of study' is defined as the main discipline or subject of learning. It is collected for the highest certificate, diploma or degree above the high school or secondary school level.
- (22) Labour force status reported during the week of May 1-7, 2011.
- (23) Includes persons who were employed between May 1-7, 2011, and the unemployed who last worked for pay or in self-employment in either 2010 or 2011.
- (24) Refers to the kind of work performed by persons during the week of May 1-7, 2011, according to the North American Industry Classification (NAICS) 2007.
- (25) Refers to whether an employed person is an employee or is self-employed. The self-employed include persons with or without a business, as well as unpaid family workers.
- (26) Refers to total income received by persons 15 years of age and over during calendar year 2010 as wages and salaries, net income from a non-farm unincorporated business and/or professional practice, and/or net farm self-employment income.
- (27) Total income refers to monetary receipts from certain sources (e.g., employment income, government transfer, Old Age Security, income from investment, etc.), before income taxes and deductions, during calendar year 2010.
- (28) Total income, including losses.
- (29) Average and median total incomes of individuals are calculated for those who are at least 15 years of age and who have an income (positive or negative).
- (30) Household total income is the sum of the total incomes of all members of that household, before income taxes and deductions, during the calendar year 2010.
- (31) Economic family total income is the sum of the total incomes of all members of that family, before income taxes and deductions, during the calendar year 2010.
- (32) Economic family refers to a group of two or more persons who live in the same dwelling and are related to each other by blood, marriage, common-law or adoption.
- (33) Couple families are those in which a member of either a married or common-law couple represents the economic family.
- (34) Couple families with children living in the same household as the family, without a married spouse, common-law partner or one or more of their children living in the same household.
- (35) Lone-parent families are those in which either a male or female lone parent represents the economic family.
- (36) The low-income measure after tax (LIM-AT) is a fixed percentage (50%) of median adjusted after-tax income of households observed at the person level, where 'adjusted' indicates that a household's needs are taken into account. Adjustment for household sizes reflects the fact that a household's needs increase as the number of members increase, although not necessarily by the same proportion per additional member. LIM-AT is not related or comparable to the low-income cut-offs (LICO) in the 2006 Census. Direct comparisons with low-income estimates from other sources is discouraged; however, it is appropriate to compare this low-income data for the 87 PEDs presented here.

Leduc-Beaumont

Provincial Electoral Division 67

Coordinate System: NAD 1983 10TM AEP Forest
 Projection: Transverse Mercator
 Datum: North American 1983

Alberta Treasury Board
 and Finance

Legend

- Alberta Boundary
- Provincial Electoral Division Boundary (2010)
- Leduc-Beaumont Boundary (2010)
- Alberta Main Roads
- Alberta Secondary Roads
- Rivers
- Lakes
- Provincial Park
- City
- Town
- Village
- Summer Village

